

我在深圳做报废主板回收，感谢您支持

产品名称	我在深圳做报废主板回收，感谢您支持
公司名称	深圳市邵昕电子科技有限公司
价格	.00/个
规格参数	品牌:深圳市邵昕电子科技 价格:请电话联系或加QQ 回收范围:全系列电子元器件回收
公司地址	深圳市福田区华强北街道佳和华强大厦
联系电话	0135-30101390 13530101390

产品详情

我在深圳做报废主板回收，感谢您支持 现金收购工厂库存积压IC、二三极管、钽电容、电子元器件、手机配件、IT电脑主板等统货；正规注册的回收企业，****！长期协助OEM、ODM工厂库存呆滞料的评估、收购、咨询、代卖等业务。国内、香港、台湾可上门收购 液晶面板是液晶屏中*为重要、并且所占据成本的一个部件。尽管液晶显示器的色彩效果*终不是由液晶面板仅仅这一个部件来决定（显示器的IC芯片也非常关键），但其是非常重要的一个部分。液晶面板主要由以下八大部分组成：

- 1、背光源（或背光模组）：液晶屏（图10）液晶屏（图10）由于液晶分子自身是无法发光的，因此若想出现画面，液晶屏需要专门的发光源来提供光线，然后经过液晶分子的偏转来产生不同的颜色。而背光源起到的就是提供光能的作用。之前液晶屏采用的都是名叫CCFL的冷阴极射线管，其发光原理与日光灯几乎完全相同，而新品液晶屏都采用了更加节能、长寿面的LED背光源。灯管（或LED）发光后藉由导光板将光线分布到各处，通过背面的反射板将所有的光线的方向集向液晶分子。*后光线通过prism sheet以及扩散板将光线均匀的散发出去，避免出现亮度过高、四周亮度过低的情况。
- 2、上下层两个偏光片：偏光片的作用是让光线从单方向通过。
- 3、上层和下层两块玻璃基板：玻璃基板不仅仅是两块玻璃那么简单，其内侧具有沟槽结构，并附着配向膜，可以让液晶分子沿着沟槽整齐的排列。在上、下两层玻璃两侧会贴有TFT薄膜晶体管 and 彩色滤光片。三角形接法和星形接法，其实都不难。星形接法，其实就是把电动机的三个绕组，其中的一端头或者尾连接在一块，另一端尾或者头分别接三相电源。而三角形接法，就是把电动机的三个绕组依次连接以后，再接三相电源。比如，电动机的三个绕组头分别是1，2，3；尾分别是4，5，6那么，三角形接法就是1连接4，2连接6，3连接5。本文中的问题是电动机出线已经没有标识了，那么，步要做的就是，区分三个绕组的“头和尾”。利用万用表毫安挡测量，原理是剩磁发电原理:将电动机的三绕组中每一绕组的一根引出线接在一起默认是头，并做好标识，余下三根引出线（每个绕组一根）也接在一起。